

NEW PUBLICATIONS.

THE JEW OF THE DRAMATIST AND NOVELIST. THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

THE JEW IN ENGLISH FICTION. By Rabbi David Philipson, D. D. 12mo, pp. 150. Cincinnati: Robert Clarke & Co.

Instruction.

Boys and Young Men—Country. NEW-YORK MILITARY ACADEMY, Cornwall-on-Hudson, Col. J. WRIGHT B. S., A. M., Supt.; E. P. HYATT, Commandant.

ROCKLAND COLLEGE, New York-on-the-Hudson. Next year opens September 15. Catalogue sent on request. W. H. BANNISTER, A. M., Principal.

REVEREND J. H. CONVERSION SCHOOL FOR BOYS, at 100 West 10th Street, New York. Catalogue sent on request. J. H. CONVERSION, Principal.

ST. GEORGE'S HALL, FOR BOYS, 82 GEORGE ST., New York. Catalogue sent on request. ST. GEORGE'S HALL, Principal.

THE PRINCETON PREPARATORY SCHOOL, Princeton, N. J. Catalogue sent on request. PRESIDENT PATTON, Princeton, N. J.

THE PEPPERILL MILITARY ACADEMY, 56th year begins September 1st. Catalogue sent on request. JOHN N. TILDEN, M. D., M. D.

TRINITY SCHOOL, Ticonderoga, N. Y. Catalogue sent on request. TRINITY SCHOOL, Ticonderoga, N. Y.

WEST JERSEY ACADEMY, BRIDGEPORT, N. J. Catalogue sent on request. WEST JERSEY ACADEMY, BRIDGEPORT, N. J.

AMONG THE HILLS. A Three-to-five mile run from New York. Order prepared. LIBRARY OF TRIBUNE EXTRAS.

COLLEGIATE SCHOOL FOR GIRLS, ENGLEWOOD, N. Y. Catalogue sent on request. COLLEGIATE SCHOOL FOR GIRLS, ENGLEWOOD, N. Y.

CONNECTICUT. STELLA'S SCHOOL FOR YOUNG LADIES, Hartford, Conn. Catalogue sent on request. STELLA'S SCHOOL FOR YOUNG LADIES, Hartford, Conn.

CLASSICAL HOME INSTITUTE, Poughkeepsie, N. Y. Catalogue sent on request. CLASSICAL HOME INSTITUTE, Poughkeepsie, N. Y.

DEWEY LADIES' SEMINARY, Lamoine, N. Y. Catalogue sent on request. DEWEY LADIES' SEMINARY, Lamoine, N. Y.

EDUCATIONAL COLLEGE, New York. Catalogue sent on request. EDUCATIONAL COLLEGE, New York.

PORT EDWARD COLLEGIATE INSTITUTE. A Boarding Seminary of highest grade. Exclusively for ladies. Catalogue sent on request. PORT EDWARD COLLEGIATE INSTITUTE.

NEW-YORK MILITARY ACADEMY, Cornwall-on-Hudson, Col. J. WRIGHT B. S., A. M., Supt.; E. P. HYATT, Commandant.

Financial.

HOLLAND TRUST COMPANY. NO. 7 WALL-ST., NEW-YORK. CAPITAL \$500,000. TWENTISCHE BANKVEREENIGING, AMSTERDAM, HOLLAND.

B. W. BLYDENSTEIN & CO., LONDON, ENGLAND. Allows interest on deposits, and interest on business of active accounts of merchants and others.

Garret A. Van Allen, John D. Vermule, James Van Nostrand, John Van Nostrand, James Van Nostrand, James Van Nostrand.

New-York Security & Trust Company, 46 WALL-ST. CAPITAL \$1,000,000. INVESTED IN UNITED STATES BONDS. \$500,000.00.

THE MERCANTILE TRUST CO., 100 WALL-ST., NEW-YORK. CAPITAL \$2,000,000. Is a legal depository for cash and trust funds.

LOMBARD INVESTMENT COMPANY, 150 BROADWAY, NEW-YORK. CAPITAL \$1,000,000. GUARANTEES FIRST MORTGAGES AT 6 PER CENT.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

NEW-YORK, CHICAGO. JULY INVESTMENTS. WE OWN AND OFFER \$100,000 WYANDOTTE CO., KANSAS, 25.

Financial.

Florence Cotton & Iron Co. OF FLORENCE, ALABAMA. CAPITAL STOCK, \$2,000,000. 20,000 SHARES OF \$100 EACH.

Guaranteed at least 7 per cent. The above property is owned in fee simple and free from all debts and incumbrances.

15 PER CENT. DIVIDENDS. Investors are urged to make a thorough examination of the property.

NEW ENGLAND LOAN AND TRUST COMPANY, 160 BROADWAY, NEW-YORK. PAID CAPITAL \$500,000.

JULY INVESTMENTS. State Line and Sullivan R. R. Co. 1ST MORTGAGE 6 PER CENT. BONDS.

NEW ENGLAND LOAN AND TRUST COMPANY, 160 BROADWAY, NEW-YORK. PAID CAPITAL \$500,000.

JULY INVESTMENTS. State Line and Sullivan R. R. Co. 1ST MORTGAGE 6 PER CENT. BONDS.

NEW ENGLAND LOAN AND TRUST COMPANY, 160 BROADWAY, NEW-YORK. PAID CAPITAL \$500,000.

JULY INVESTMENTS. State Line and Sullivan R. R. Co. 1ST MORTGAGE 6 PER CENT. BONDS.

NEW ENGLAND LOAN AND TRUST COMPANY, 160 BROADWAY, NEW-YORK. PAID CAPITAL \$500,000.

JULY INVESTMENTS. State Line and Sullivan R. R. Co. 1ST MORTGAGE 6 PER CENT. BONDS.

NEW ENGLAND LOAN AND TRUST COMPANY, 160 BROADWAY, NEW-YORK. PAID CAPITAL \$500,000.

JULY INVESTMENTS. State Line and Sullivan R. R. Co. 1ST MORTGAGE 6 PER CENT. BONDS.

NEW ENGLAND LOAN AND TRUST COMPANY, 160 BROADWAY, NEW-YORK. PAID CAPITAL \$500,000.

JULY INVESTMENTS. State Line and Sullivan R. R. Co. 1ST MORTGAGE 6 PER CENT. BONDS.

NEW ENGLAND LOAN AND TRUST COMPANY, 160 BROADWAY, NEW-YORK. PAID CAPITAL \$500,000.

Financial.

JULY INVESTMENTS. \$200,000 KANSAS CITY, MO., 20-Year 4 per cent. Bonds. \$24,000 Township of Chatfield, FILLMORE CO., MINN.

GRISWOLD & GILLET, \$100,000 SHARON RAILWAY (of Pennsylvania) FIRST MORTGAGE 4 1/2 PER CENT. BONDS.

COFFIN & STANTON, BANKERS, 72 BROADWAY. S. W. WHITE & CO., BANKERS, 5 AND 7 WALL-ST.

THE MIDDLESEX BANKING CO., CAPITAL PAID \$100,000. Dividend Notices.

THE MISSOURI PACIFIC RAILROAD CO. DIVIDEND NO. 55. A quarterly dividend of ONE PER CENT on the capital stock of this company.

THE CENTRAL NATIONAL BANK OF THE CITY OF NEW-YORK. FORTY-NINTH SEMI-ANNUAL DIVIDEND.

THE MICHIGAN CENTRAL RAILROAD CO. DIVIDEND NO. 10. A quarterly dividend of ONE PER CENT on the capital stock of this company.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

THE BOARD OF DIRECTORS OF THE NEW-YORK CENTRAL AND HUDSON RIVER R.R. CO. OFFICE OF THE COMPANY, NEW-YORK, June 28, 1889.

Railroads.

FIRE RAILWAY.—Ticket Offices, 401, 317, 175, 173, 171, 169, 167, 165, 163, 161, 159, 157, 155, 153, 151, 149, 147, 145, 143, 141, 139, 137, 135, 133, 131, 129, 127, 125, 123, 121, 119, 117, 115, 113, 111, 109, 107, 105, 103, 101, 99, 97, 95, 93, 91, 89, 87, 85, 83, 81, 79, 77, 75, 73, 71, 69, 67, 65, 63, 61, 59, 57, 55, 53, 51, 49, 47, 45, 43, 41, 39, 37, 35, 33, 31, 29, 27, 25, 23, 21, 19, 17, 15, 13, 11, 9, 7, 5, 3, 1.

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later:

NEW-YORK, ONTARIO AND WESTERN RY CO. Passenger trains leave of Jay-st. as follows from West 42d St. 15 minutes later: